UNCLASSIFIED # AD NUMBER AD385450 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: SECRET LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; NOV 1967. Other requests shall be referred to Aeronautical Systems Div., Wright-Patterson AFB, OH 45433. ## AUTHORITY ASD ltr 28 Nov 1972 ; ASD ltr 16 Aug 1977 # **NOTICES** When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. Do not return this copy. When not needed, destroy in accordance with pertinent security regulations. # WIND TUNNEL INVESTIGATION OF A 1/8-SCALE AMSA AIRCRAFT-INLET MODEL AT TRANSONIC AND SUPERSONIC MACH NUMBERS (U) Lawrence L. Galigher ARO, Inc. In addition to security requirements which he met, this document is subject to said expost constructions and each transport to figure and each transport to foreign governments of foreign hation be made only with prior approval of ASD (1), Wright-Patterson AFB, Ohio. In addition to security frequirements which this document and must be still the part of approved the Depart of ASZD), Wright-Patterson AFB, Ohio. This material contains information affecting the national defense of the United States within the meaning of the Espionage Laws (Title 18, U.S.C., sections 793 and 794) the transmission or revelation of which in any manner to an unauthorized person is prohibited by law. Distribution limited to U. S. Gov't. Agencies only; Test and Evalvition; New York of the comment BY FURNISHED TO ARCHLED (CHINGED TO BY FULL) ARCA Red-Themo # 1/2 / Dec. BY EUROPE Name and Position of individual Date Date This page is Unclassified #### FOREWORD - (U) The work reported herein was done at the request of the Aeronautical Systems Division (ASD), Air Force Systems Command (AFSC), for the General Dynamics Corporation, Fort Worth, Texas, under Program Element 6340683F, Program Area 139A. - (U) The results of tests presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), AFSC, Arnold Air Force Station, Tennessee, under Contract AF40(600)-1200. The test was conducted from August 7 through September 9, 1967, under ARO Project No. PT0741, and the manuscript was submitted for publication on October 27, 1967. - (U) This report contains no classified information extracted from other classified documents. - (U) This technical report has been reviewed and is approved. Richard W. Bradley Lt Colf USAF AF Representative, PWT Directorate of Test Leonard T. Glaser Colonel, USAF Director of Test #### UNCLASSIFIED ABSTRACT (U) Test results are presented for a 1/8-scale inlet model of a proposed AMSA air induction system at transonic and supersonic Mach numbers. The effects of spike bleed pattern and inlet orientation are presented. Compressor face total-pressure recovery and flow distortion data are presented as a function of spike position, compressor-face mass-flow ratio, spike boundary-layer bleed mass-flow ratio, angle of attack, angle of sideslip, and free-stream Mach number. Distribution limited to U. S. Gov! cies only; Test and Evaluation must be referred to Commander conautical Systems Div., Attn: Wright-Patterson AFB, Ohio Per TAB 73-2, 15 January, 1973. # DECLASSIFIED / UNCLASSIFIED CONTENTS | | | | ۸, | Page | |------|------------|---|----|--------| | | ΑI | BSTRACT | • | iii | | | NO | OMENCLATURE | • | vii | | I. | IN | TRODUCTION | | 1 | | II. | | PPARATUS | | | | | | 1 Test Facilities | | 1 | | | | 2 Test Article | | 2 | | | | 3 Instrumentation | • | 3 | | III. | | ROCEDURE | • | _ | | | | 1 General | • | 3 | | | | 2 Accuracy of Measurements | • | 4 | | IV. | | ESULTS AND DISCUSSION | | = | | | | 1 Isolated Inlet Tests | | 5
6 | | T.F | | 2 Inlet-Airplane Tests | | 8 | | ٧. | C | ONCLUSIONS | • | 0 | | | | | | | | | | APPENDIXES | | | | | | | | | | | | | 4 | | | 1. | IL | LUSTRATIONS | | | | | | | | | | Fig | ure | <u> </u> | | | | 1 | l. | Location of AMSA 1/8-Scale Inlet Model in Tunnel 167 | г | | | | • | and Tunnel 16S Test Sections | | 11 | | _ | _ | | • | | | 2 | 2. | Sketch of AMSA 1/8-Scale Inlet Model | • | 12 | | 3 | 3. | Sketch of the Proposed AMSA | | 13 | | | | 3 | | | | 4 | 1. | Inlet Airplane Model Installation in Test Section a. Tunnel 16T | | 14 | | | | h T | • | 15 | | | | b. Tunnel 16S | • | 10 | | 5 | 5. | Isolated Inlet Installation in Test Section | | | | | | a. Single Inlet | • | 16 | | | | b. Dual Inlets: Nonstaggered Arrangement | • | 17 | | | | c. Dual Inlets: Staggered Arrangement | • | 18 | | 6 | 3 . | Dimensioned Sketch of Model Nacelle | | 19 | | • | 7. | Spike Boundary-Layer Bleed Pattern | • | 20 | | 8 | 3. | Inlet Spike Contours | | 21 | | Figure | | Page | |--------|---|------| | 9. | Compressor-Face Station Instrumentation | 22 | | 10. | (5) Effect of Spike Bleed Flow on Inlet Performance; | | | | I_1^{27} Spike, $M_{\infty} = 2.06$, $\alpha = 0$ deg, $\beta = 0$ deg, | | | | $X/R = 1.59$, $W\sqrt{\theta}/\delta_2 = 185 \text{ lb}_{m}/\text{sec.}$ | 23 | | 11. | Effect of Spike Position on Inlet Performance; | | | | I_1^{27} Spike, $M_{\infty} = 2.06$, $\alpha = 0$ deg, $\beta = 0$ deg, | | | | $\sqrt[n]{\theta/\delta_2} = 180 \text{ lb}_{\text{m}}/\text{sec.} \dots \dots \dots \dots \dots$ | 24 | | 12. | (8) Effect of Spike Bleed Pattern on Inlet Performance; | | | | I_1^{27} Spike, $M_{\infty} = 2.06$, $\alpha = 0$ deg, $\beta = 0$ deg, | | | | X/R = 1.63 | 25 | | 13. | Mutual Interference Effects of Nonstaggered, Dual-Inlet Orientation on Inlet Performance; | | | | I_1^{27} Spike, $M_{\infty} = 2.06$, $\alpha = 0$ deg, $\beta = 0$ deg, | | | | X/R = 1.63 | 26 | | 14. | (3) Mutual Interference Effect of Staggered Dual-Inlet | | | | Orientation on Inlet Performance; I ₁ ²⁷ Spike, | | | | $M_{\infty} = 2.06$, $\alpha = 0$ deg, $\beta = 0$ deg, $(X/R)_{Inb'd} = 1.63$, $(X/R)_{Outb'd} = 1.67$ | 27 | | 15. | (2) (U) Effect of Spike Position on Inlet Performance; | | | | $\alpha = 5 \text{ deg}, \ \beta = 0 \text{ deg}$
a. (2) $M_{\infty} = 0.85, \ W \sqrt{\theta}/\delta_2 = 260 \text{ lb}_{m}/\text{sec}$ | 28 | | | b. (6) $M_{\infty} = 1.20$, $W\sqrt{\theta}/\delta_2 = 260 \text{ lbm/sec}$ | 29 | | | c. (6) $M_{\infty} = 1.75$, $W \sqrt{\theta}/\delta_2 = 220 \text{ lb}_{m}/\text{sec}$ | 30 | | | d. (3) $M_m = 2.05$, $W\sqrt{\theta}/\delta_2 = 196 \text{ lbm/sec}$ | 31 | | | e. (3) $M_{\infty} = 2.20$, $W \sqrt{\theta/\delta_2} = 180 \text{ lb}_{m}/\text{sec}$ | 32 | | 16. | Effect of Spike Bleed Flow on Inlet Performance; | | | | I_1^{27} Spike, $M_{\infty} = 2.20$, $\alpha = +5$ deg, $\beta = 0$ deg, | | | | $W\sqrt{\theta}/\delta_2 = 180 \text{ lb}_{\text{m}}/\text{sec} \dots \dots \dots \dots \dots$ | 33 | | 17. | Effect of Angle of Attack on Inlet Performance; β = 0 deg | 34 | | 18. | Effect of Angle of Sideslip on Inlet Performance; | | | | α = 6.2 deg | 35 | | 19. | Optimum Inlet Performance; $\alpha = +5 \text{ deg}$, $\beta = 0 \text{ deg}$ | 36 | | | | Page | |----------------|------|---| | II. TA | ABLE | | | | I. 2 | Accuracy of Measurements | | | | NOMENCLATURE | | BL | | Buttock line | | D_2 | | Compressor-face total-pressure distortion, | | | | $\left[\left(p_{t2} \right)_{max} - \left(p_{t2} \right)_{min} \right] / \left(p_{t2} \right)_{avg}$ | | I ₁ | | Inlet spike with 15-deg first-cone half-angle | | M | | Mach number | | m_2/m_1 | | Ratio of compressor-face station mass flow to inlet capture mass flow. The inlet capture mass flow is defined as the mass flow passing through an area equivalent to the cowl area when projected on a plane normal to the spike centerline | | m_{sb}/m_1 | | Ratio of spike bleed mass flow to inlet capture mass flow | | N_2 | | Compressor-face total-pressure recovery, $(p_{t2})_{avg}/p_{t_{\infty}}$ | | p_t | | Total pressure, psfa | | R | | Inlet cowl radius at cowl leading edge | | T_{t} | | Total temperature, °R | | WL | | Waterline | | w | | Simulated full-scale weight flow at compressor-face station, $lb_{\mathbf{m}}/sec$ | | X | | Distance from cowl leading edge to spike tip, in. | | α | | Angle of attack of model wing chord line, deg | | β | | Angle of sideslip, positive nose left, deg | | δ2 | | Ratio of compressor-face average total pressure to standard sea-level pressure, $(p_{t2})_{avg}/2116$ | #### AEDC-TR-67-252 # **UNCLASSIFIED** 2162 6 11 4 3 15 15 1 θ Ratio of free-stream total temperature to standard sea-level temperature, $T_{t_m}/519$ #### SUBSCRIPTS 1 Inlet lip station 2 Compressor-face station avg Average Inb'd Inboard inlet max Maximum min Minimum Outb'd Outboard inlet Free-stream conditions #### SUPERSCRIPTS 10, 15, 20, Inlet spike second-cone deflection angle, deg 24, and 27 # SECTION I - (U) Tests were conducted in the Propulsion Wind Tunnel, Transonic (16T) and Supersonic (16S) to determine inlet performance characteristics of a 1/8-scale, partial span model of the Advanced Manned Strategic Aircraft (AMSA) as proposed by the General Dynamics Corporation, Fort Worth Division. - (6) The objectives of the tests were to evaluate some spike and cowl design variations and nacelle position effects (spacing and stagger) from both the isolated inlet and inlet-airplane standpoint. - (\$) This report is concerned with the significant test results obtained for the basic cowl configuration at free-stream Mach numbers from 0.85 to 2.20. The complete test data were forwarded to the test user and are available at AEDC. # SECTION II APPARATUS #### 2.1 TEST FACILITIES - (U) Tunnel 16T is a closed-circuit, continuous flow wind tunnel capable of operating at Mach numbers from 0.55 to 1.60. The tunnel can be operated over a stagnation pressure range from approximately 160 to 4000 psfa and over a stagnation temperature range from 80 to 160°F. The tunnel specific humidity is controlled by removing tunnel air and supplying conditioned makeup air from an atmospheric dryer. Perforated walls in the test section allow continuous operation through the Mach number range with a minimum of wall interference. - (U) Tunnel 16S is a closed-circuit, continuous flow wind tunnel that currently can be operated at Mach numbers from 1.65 to 3.10. The tunnel can be operated over a stagnation pressure range from approximately 100 to 1800 psfa and over a stagnation temperature range from 150 to 435°F. The tunnel specific humidity is controlled by removing tunnel air and supplying conditioned makeup air from an atmospheric dryer. (U) A more extensive description of each tunnel and its operating characteristics is contained in the <u>Test Facilities Handbook</u>. A dimensioned sketch showing the model location and the sting support arrangement in both the Tunnel 16T and Tunnel 16S test sections is presented in Fig. 1 (Appendix I). #### 2.2 TEST ARTICLE #### 2.2.1 Wing-Fuselage Configuration (8) The model is a 1/8-scale general configuration of the basic AMSA airplane with the variable swept wings in the fully retracted position. The wing tips, aft of the outboard inlet, cowl lip station, and horizontal stabilizer were removed to reduce aerodynamic loads on the wind tunnel model. Dimensioned sketches of the model and the proposed full-scale AMSA are shown in Figs. 2 and 3, respectively. Photographs of the model installation in Tunnel 16T and Tunnel 16S are presented in Fig. 4. #### 2.2.2 Inlet Configuration (8) The air induction system for the proposed AMSA, as shown previously in Fig. 3, consists of four external compression, axisymmetric double-cone inlets located beneath the wings and attached to the fuselage in dual-inlet arrangement. Only the dual-inlet arrangement for the left side of the fuselage was installed on the model for the inlet-airplane phase of testing. During the isolated inlet phase of testing, a mounting bracket was used to position both a single-inlet installation and a dual-inlet installation ahead of the sting. For the dual-inlet installation, separation distances of 0.70, 0.84, and 1.00 inlet diameters were investigated for a nonstaggered arrangement, and a separation distance of 0.84 inlet diameters was investigated for a staggered arrangement. In the staggered arrangement the outboard inlet was located 3,5 inlet diameters downstream of the inboard inlet. Photographs of the isolated single-inlet installation and the isolated dual-inlet installation in both the nonstaggered and staggered arrangements are shown in Fig. 5. ¹Test Facilities Handbook (6th Edition). "Propulsion Wind Tunnel Facility, Vol. 5." Arnold Engineering Development Center, November 1966. - (5) The inlets had 9.5-deg cowl lip angles and inlet capture areas of 14.875 in. 2. They were geometrically similar, both internally and externally, to full-scale inlets from the cowl lip to the compressor-face station (nacelle station 14.375). Compressor-face airflow control was obtained with a variable position plug valve downstream of the compressor face. A sketch of the model nacelle, including tables of the cowl internal and external contours, is shown in Fig. 6. - Five interchangeable double-cone inlet spikes were provided for each inlet. The spikes had a 15-deg first-cone half angle with second-cone deflection angles of 10, 15, 20, 24, and 27 deg. They were remotely translatable and, with the exception of the two spikes having second-cone deflection angles of 10 and 15 deg, had boundary-layer bleed holes on the second-cone surface. Spike boundary-layer bleed pattern variations were accomplished by opening selected rows of bleed holes that were initially closed with a filling compound prior to testing. Spike bleed flow was ducted internally through the spike centerbody and vented overboard. Spike bleed control was obtained with a variable position plug valve located within the inlet actuator housing. The two bleed patterns investigated during this test are shown in Fig. 7. A sketch of the spike, including tables of the spike contours, is shown in Fig. 8. #### 2.3 INSTRUMENTATION - (U) Inlet performance in terms of total-pressure recovery and flow distortion were obtained from compressor-face total-pressure measurements; the orifice locations are shown in Fig. 9. A dynamic transducer was mounted in the duct wall at the compressor face of each inlet to monitor inlet stability. Spike boundary-layer bleed and compressor-face mass flows were measured using calibrated metering plugs in conjunction with static and total-pressure measurements and freestream total temperature measurements. - (U) Linear potentiometers were used to measure spike position, spike bleed plug position, and compressor-face flow plug position. # SECTION III PROCEDURE #### 3.1 GENERAL The AMSA model was tested in Tunnel 16T at nominal freestream Mach numbers of 0.85 and 1.20. Free-stream total temperature was maintained at 120°F; and free-stream total pressure was maintained at 1560 and 1200 psfa at Mach numbers 0.85 and 1.20 respectively. In Tunnel 16S the model was tested at Mach numbers from 1.75 to 2.20. Free-stream total temperature and total pressure were maintained at 200°F and 1100 psfa, respectively, through the Mach number range. The model angle of attack and angle of sideslip were varied from 0 to +14 deg and from -8 to +8 deg, respectively. The majority of the data taken with the model in a yawed attitude was taken at a nominal 6.2-deg angle of attack. were established, the model was positioned to the desired angle of attack and/or angle of sideslip. Steady-state pressure measurements were obtained by setting the desired spike position and spike bleed flow and setting selected compressor-face corrected weight flow by varying the primary duct plug position. Except when determining the influence of spike bleed flow rate on inlet performance, the spike bleed flow was gradually increased until further increases in the spike bleed flow had no effect on inlet recovery. Inlet stability was determined by monitoring the output of the dynamic pressure transducer mounted near the compressor-face station defined the inlet stability limit as presented in this report. #### 3.2 ACCURACY OF MEASUREMENTS (U) The probable errors associated with the various tunnel and model parameters are listed in Table I (Appendix II). Since the data presented in this report were obtained from single sample measurements, the errors listed in Table I are the estimated uncertainties of the data based upon the accuracy of the instrumentation components and tunnel calibration data. # SECTION IV RESULTS AND DISCUSSION (\$) Inlet performance in terms of compressor-face total-pressure recovery and flow distortion is presented as a function of spike position, compressor-face mass-flow ratio, spike boundary-layer bleed mass-flow ratio, angle of attack, angle of sideslip, and free-stream Mach number. (6) The predicted cruise attitude of the AMSA model, as discussed in this report, is assumed to be +5 deg angle of attack and 0 deg angle of sideslip through the Mach number range from 0.85 to 2.20. The total-pressure recovery and flow-distortion data presented for the inlet-airplane phase of testing are those values that were obtained for nominal compressor-face corrected airflows of 260, 260, 220, 196, and 180 lbm/sec at Mach numbers of 0.85, 1.20, 1.75, 2.05, and 2.20, respectively. During the isolated inlet phase of testing, the majority of data was obtained for a nominal compressor-face corrected airflow of 180 lbm/sec and at Mach number 2.06, which was estimated as the local Mach number in the inlet flow field generated by the wing-fuselage combination at free-stream Mach number 2.20. #### 4.1 ISOLATED INLET TESTS #### 4.1.1 Spike Bleed Flow - (3) The effect of spike boundary-layer bleed flow on inlet performance at Mach number 2.06 is presented in Figs. 10 through 12. The two spike bleed patterns investigated (bleed patterns 5 and 6) provided the same improvement in total-pressure recovery. As shown in Fig. 10, recovery increased and distortion remained essentially unchanged as spike bleed flow was increased to the maximum obtainable value. At the optimum spike position of X/R = 1.63, as determined from Fig. 11, maximum spike bleed flow increased maximum recovery approximately 1 percent for a nominal corrected airflow of 180 lbm/sec. The data presented in Fig. 11 also show that spike position at maximum recovery was less critical with spike bleed flow than without spike bleed flow. As can be interpreted from Fig. 12, spike bleed flow was more effective at below-nominal values of corrected airflow. The data also show that spike bleed flow decreased the inlet stability margin. - (2) Subsequent isolated inlet testing was done with spike bleed pattern 6 operating at maximum bleed flow rate. The optimum spike position was established as X/R = 1.63 for a corrected airflow of $180 \text{ lb}_m/\text{sec}$ at Mach number 2.06. #### 4.1.2 Mutual Interference Effects (3) The mutual interference effects of the nonstaggered dual-inlet installations are shown in Fig. 13. These data were obtained by setting a desired performance for one of the inlets and varying the mass flow of the other inlet. For clarity the inlets were identified, as they were commonly referred to when attached to the AMSA model, as either the inboard inlet or the outboard inlet. For the three inlet spacings investigated the inboard inlet performance was not degraded as the outboard inlet mass flow was throttled to the stability limit. As the outboard inlet mass flow was throttled past the stability limit, the inboard inlet performance became slightly sensitive to inlet spacing only when the inboard inlet was set for a below-nominal corrected airflow of 170 lb_m/sec. Flow distortion was unaffected at all test conditions. - (8) The interference effects of staggering the outboard inlet 3.5 inlet diameters downstream of the inboard inlet are shown in Fig. 14. Varying the outboard mass flow had no effect on inboard inlet performance; however, varying the inboard mass flow caused outboard inlet recovery degradation of approximately 2 percent at nominal corrected airflow and approximately 4.5 percent at a below-nominal corrected airflow of 165 lbm/sec. Flow distortion was unaffected for the inboard inlet and was increased slightly for the outboard inlet when the inboard inlet mass flow was throttled past the stability limit. - (3) The dual-inlet configuration selected as the best compromise installation for the inlet-airplane phase of testing was the nonstaggered dual-inlet configuration having the 0.84-inlet-diameter spacing. #### 4.2 INLET-AIRPLANE TESTS #### 4.2.1 Effect of Spike Position . 2 (6) The effect of spike position on both the inboard and outboard inlet performance at Mach numbers from 0.85 to 2.20 at an angle of attack of 5 deg is shown in Fig. 15. The data, presented at constant corrected airflows, were within ±2 lbm/sec of the previously defined nominal corrected airflow for the respective Mach numbers. The data were used to select the spike positions for optimum inlet performance at the assumed cruise angle of attack of 5 deg. The effect of secondcone deflection angle on inlet performance at Mach numbers of 0.85 and 1.20 is also shown. Collapsing the second-cone deflection angle from 15 to 10 deg, at the spike position for optimum inlet performance, improved recovery approximately 0.3 percent at $M_m = 0.85$ and 0.6 percent at M_{∞} = 1.20. At Mach numbers from 1.75 to 2.20 the spike position for optimum outboard inlet performance was at a slightly more extended position than that for the inboard inlet. The discrepancy is believed to be caused by slightly different spike and cowl contours of the two inlets since the discrepancy also appeared during the isolated inlet phase of testing. #### 4.2.2 Effect of Spike Bleed Flow Limited data were obtained for determining the effect of spike bleed flow on inlet performance. At Mach numbers of 0.85 and 1.20, the spikes contained no perforations to bleed the boundary layer. In general the spike bleed plugs were fully open at the supersonic Mach number conditions investigated. However, the effect of spike bleed was investigated at $M_{\infty} = 2.20$ at the assumed cruise angle of attack of 5 deg. The data presented in Fig. 16 show that recovery was unaffected for spike bleed flow greater than approximately 2 percent of the inlet capture flow. Spike bleed mass-flow ratio above 0.02 increased recovery approximately 2 percent at $M_{\infty} = 2.20$ at the cruise angle of attack of 5 deg. #### 4.2.3 Effects of Angle of Attack and Sideslip (6) The effects of angle of attack and sideslip on inlet performance, for previously defined corrected airflows at optimum spike settings, are shown in Figs. 17 and 18, respectively. The inboard inlet performance was more sensitive to model attitude than was the outboard inlet. At Mach numbers of 1.75, 2.05, and 2.20, the maximum recovery and minimum distortion occurred at angles of attack greater than the 5-deg cruise angle of attack. To move the peak recovery points closer to the 5-deg cruise angle of attack, the data indicate that the inlets should be pitched up to align the inlets to the local flow angularity. As would be expected at positive angles of sideslip, recovery decreased and distortion increased because the inlets were in the flow field wake generated by the fuselage. #### 4.2.4 Optimum Inlet Performance - Figure 19 shows a summary of the optimum inboard and outboard inlet performance for a 5-deg cruise angle of attack over the Mach number range investigated. Optimum recovery varied from 0.99 at $M_{\infty} = 0.85$ to 0.88 at $M_{\infty} = 2.20$ while total-pressure distortion remained at or below 0.1 through the Mach number range. - (3) Also shown in Fig. 19 is the isolated inlet performance at the same corrected airflows and spike settings as were determined at the respective Mach numbers for the inlet-airplane phase of testing. The increase in performance shown for the inlet-airplane configuration at Mach numbers greater than 1.20 results from a decrease in the local Mach number ahead of the inlets which was generated by the weak oblique shock system of the wing-fuselage combination, thereby decreasing the total-pressure losses associated with the inlet shock system. # DECLASSIFIED / UNCLASSIFIED SECTION V CONCLUSIONS - (U) A summary of the significant test results of the wind tunnel investigation of a 1/8-scale AMSA inlet model in Tunnel 16T and Tunnel 16S is as follows: - (3) 1. The nonstaggered, dual-isolated inlet configurations had no mutual inlet interaction effects at nominal corrected airflow at free-stream Mach number 2.06. - (2) 2. The outboard inlet performance was adversely affected by the inboard inlet performance for the staggered, dual-isolated inlet configuration at free-stream Mach number 2.06. - (3) 3. Inboard inlet performance was more sensitive to airplane attitude than was the outboard inlet. - (6) 4. Maximum inlet performance did not occur at predicted airplane cruise attitude for the Mach number range from 1.75 to 2.20. ### **APPENDIXES** - I. ILLUSTRATIONS - II. TABLE Fig. 1 Location of AMSA 1/8-Scale Inlet Model in Tunnel 16T and Tunnel 16S Test Sections Fig. 2 Sketch of AMSA 1/8-Scale Inlet Model AEDC-TR-67-252 Fig. 3 Sketch of the Proposed AMSA a. Tunnel 16T Fig. 4 Inlet Airplane Model Installation in Test Section b. Tunnel 16S Fig. 4 Concluded DECLASSIFIED / UNCLASSIFIED SPIKE BLEED PORTS PRIMARY DUCT FLOW PLUG ACTUATOR HOUSING A E D C 10752-67 IG-3243-32 a. Single Inlet Fig. 5 Isolated Inlet Installation in Test Section b. Dual Inlets: Nonstaggered Arrangement Fig. 5 Continued c. Dual Inlets: Staggered Arrangement Fig. 5 Concluded DIMENSIONS ARE IN INCHES NACELLE GEOMETRY | STATION | RAO | RAO | |---------|---------|---------| | 0.0 | 2.176 | 2176 | | 0.281 | 2161 | 2 2 4 9 | | 0,625 | 2 209 | 2 293 | | 1 250 | 2 263 | 2 364 | | 1.675 | 2.301 | 2 423 | | 2 500 | 2.334 | 2476 | | 3 125 | 2 3 5 9 | 2 525 | | 3 750 | 2 381 | 2,566 | | 4.375 | 2 403 | 2.601 | | 5,000 | 2.421 | 2 6 3 5 | | 5.625 | 2.440 | 2.664 | | 6 250 | 2 456 | 2.694 | | 6 8 7 5 | 2 471 | 2.721 | | 7.500 | 2.464 | 2 750 | | 6.125 | 2.496 | 2781 | | 8.750 | 2,505 | 2.805 | | 9,375 | 2515 | 2 835 | | 10.000 | 2.528 | 2,864 | | 10.625 | 2.535 | 2.891 | | 11,250 | 2.544 * | 2.920 | | 11.875 | | 2,949 | | 12,000 | | 2794 | | 13,125 | | 3,003 | | 13,750 | | 3.029 | | 14.375 | • • | 3.066 | | 15.375 | 2,544 | _ | | 18,375 | 2.646 | | | 22,075 | 2.846 | 3.395 | | 29,445 | 2.646 | 3.395 * | NACELLE INTERNAL EXTERNAL | NACELLE LIP (VIEW A-A) | | | | | | | |------------------------|--------|---------|--|--|--|--| | X | Y | ¥2 | | | | | | 0 0 | , 0.0 | 0.0 | | | | | | 0 013 | 0.012 | 0.020 | | | | | | 0 0 2 5 | 0.016 | 0.029 | | | | | | 0.050 | 0 022 | 0 0 3 9 | | | | | | 0 075 | 0 025 | 0.046 | | | | | | 0 125 | 0 025* | 0.054 | | | | | | 0.138 | 0.025 | _ | | | | | | 0.188 | _ 1 | 0.056 | | | | | | 0 250 | l — I | 0.058* | | | | | | 0 270 | l I | 0.058 | | | | | # INDICATES POINTS ON STRAIGHT LINE Fig. 6 Dimensioned Sketch of Model Nacelle NO. 6 SPIKE BOUNDARY-LAYER BLEED ROW NO. 4 027 0.0625 BLEED HOLES 30° TO SPIKE SURFACE Fig. 7 Spike Boundary-Layer Bleed Pattern 1, 2 3, 4, 5,6 | 1.005 RAD | | |------------|--| | 15*(REF.) | | | LI44 DIAM | | | | | | STA. 0.000 | | | 10 | | ļ I | 5 | 2 | 0 | 2 | 4 | 2 | 7 | |----------------|-------|--------|-------|----------------|-------|----------------|-------|---------------|-------| | I | | I, | | I | | I | | I | | | STA | RAD | STA | RAD | STA | RAD | STA | RAD | STA | RAD | | +0.0 | 0.0 | to 0 | 0.0 | +0.0 | 0.0 | +0.0 | 0.0 | +0.0 | 0.0 | | +2.134 | 0.572 | +2.134 | 0.572 | +2.134 | 0.572 | +2.134 | 0.572 | +2.134 | 0.572 | | +3.806 | 0.867 | +3.775 | 1.012 | +3.731 | 1.191 | +3.686 | 1.263 | +3.648 | 1.343 | | * 4.046 | 0.881 | #4.018 | 1.045 | * 3.960 | 1,205 | ₹ 3,915 | 1.333 | ₹3.873 | 1.429 | | 4.106 | 0.898 | 4.106 | 1.066 | 4.106 | 1.241 | 4.106 | 1.374 | 4.106 | 1.479 | | 4.710 | 1.019 | 4.710 | 1.171 | 4.710 | 1.325 | 4.710 | 1.441 | 4.710 | 1.533 | | 5.335 | 1.084 | 5.335 | 1.224 | 5,335 | 1.360 | 5.335 | 1.466 | 5.335 | 1,551 | | 5.960 | 1.121 | 5.960 | 1.250 | 5.960 | 1.373 | 5.960 | 1.470 | 5,960 | 1.544 | | 6.585 | 1.141 | 6.585 | 1 256 | 6.585 | 1.366 | 6.585 | 1.451 | 6.585 | 1.516 | | 7.210 | 1,143 | 7.210 | 1.246 | 7.210 | 1.341 | 7.210 | 1.416 | 7.210 | 1.475 | | 7.835 | 1,130 | 7.835 | 1.219 | 7.835 | 1.303 | 7.835 | 1.370 | 7.835 | 1.416 | | 8.460 | 1.109 | 8.460 | 1.184 | 8.460 | 1.254 | 8.460 | 1.310 | 8.460 | 1.350 | | 9.085 | 1.075 | 9.085 | 1.136 | 9.085 | 1.196 | 9.085 | 1.244 | 9.085 | 1.271 | | 9,710 | 1.035 | 9.710 | 1.084 | 9.710 | 1,129 | 9.710 | 1.169 | 9.710 | 1.189 | | 10.335 | 0.988 | 10.335 | 1.025 | 10.335 | 1.059 | 10.335 | 1.086 | 10.335 | 1.100 | | 10.960 | 0.940 | 10.960 | 0.966 | 10.960 | 0.987 | 10,960 | 1,000 | 10.960 | 1.011 | | 11.565 | 0.894 | 11,585 | 0.905 | 11.585 | 0.921 | 11,585 | 0.916 | 11,585 | 0.924 | | 11.951 | 0.864 | 11.975 | 0,864 | 11.918 | 0.864 | 11,980 | 0.864 | 12,043 | 0.864 | #### OTE: STRAIGHT LINE BETWEEN POINTS MARKED ++. 1.005 RAD. BETWEEN POINTS MARKED + *. SHARP BREAK AT POINT MARKED * EXCEPT ON I DIMENSIONS ARE IN INCHES #### COMPRESSOR-FACE INSTRUMENTATION NOTE: DIMENSIONS IN INCHES COMPRESSOR FACE 40 TOTAL-PRESSURE PROBES 8 STATIC-PRESSURE TAPS 1.875 INCHES FORWARD OF C.F. ON DUCT WALL I BUZZ TRANSDUCER AT 157.5° UNCLASSIFIED Fig. 9 Compressor-Face Station Instrumentation # DECLASSIFIED / UNCLASSIFIED Francis (2000) Fig. 10 (2) Effect of Spike Bleed Flow on Inlet Performance, ${\bf 1_1}^{27}$ Spike, ${\bf M}_{\infty}=2.06,\,\alpha=0$ deg, ${\bf \beta}=0$ deg, ${\bf W}\,\sqrt{\theta\,/\delta_2}=185$ lb_m/sec Carried States Fig. 11 (8) Effect of Spike Position on Inlet Performance; I_1^{27} Spike, $M_{\infty}=2.06$, $\alpha=0\deg$, $\beta=0\deg$, $W\sqrt{\theta/\delta_2}=180~\mathrm{lb_m/sec}$ 0 SPIKE BLEED PATTERN NO BLEED 5 6 DARK SYMBOL - INLET STABILITY LIMIT Fig. 12 (8) Effect of Spike Bleed Pattern on Inlet Performance; I_1^{27} Spike, $M_{\infty}=2.06,\ \alpha=\deg,\ \beta=0$ deg, X/R=1.63 • Fig. 13 (8) Mutual Interference Effects of Nonstaggered, Dual-Inlet Orientation on Inlet Performance; I_1^{27} Spike, $\dot{M}_{\infty}=2.06$, $\alpha=0$ deg, $\beta=0$ deg, $\chi/R=1.63$ Fig. 14 (8) Mutual Interference Effect of Staggered Dual-Inlet Orientation on Inlet Performance; l_1^{27} Spike, M_{∞} = 2.06, α = 0 deg, β = 0 deg, $(X/R)_{lnb'd}$ = 1.63, $(X/R)_{Outb'd}$ = 1.67 a. (4) $$M_{\infty} = 0.85$$, $W\sqrt{\theta}/\delta_2 = 260 \text{ lb}_m/\text{sec}$ Fig. 15 (U) Effect of Spike Position on Inlet Performance; $\alpha = 5 \deg$, $\beta = 0 \deg$ O I110 SPIKE b. $$M M_{\infty} = 1.20$$, $W \sqrt{\theta/\delta_2} = 260 \text{ lb}_{\text{m}}/\text{sec}$ Fig. 15 Continued c. (3) M_{∞} · 1.75, $W\sqrt{\theta/\delta_2} = 220 \text{ lb}_{\text{m}}/\text{sec}$ Fig. 15 Continued d. (3) $$M_{\infty} = 2.05$$, $W\sqrt{\theta}/\delta_2 = 196 \text{ lb}_m/\text{sec}$ Fig. 15 Continued O I 124 SPIKE 32 0.90 O II27 SPIKE 0.90 e. (8) $M_{\infty} = 2.20$, $W\sqrt{\theta}/\delta_2 \approx 180 \text{ lb}_m/\text{sec}$ Fig. 15 Concluded ## DECLASSIFIED / UNCLASSIFIED O INBOARD INLET, X/R = 1.63 OUTBOARD INLET, X/R = 1.67 Fig. 16 (3) Effect of Spike Bleed Flow on Inlet Performance; I_1^{27} Spike, $M_{\infty}=2.20$, $\alpha=+5$ deg, $\beta=0$ deg, $\psi\sqrt{\theta/\delta_2}=180$ lb_m/sec DECLASSIFIED / UNCLASSIFIED E. T. : 12.5 |
100 w. | 9/82 (X/R) | NB'D (X/R)O | UTB'D SPIKE | |--|--|--------------------------------------|------------------------------| | .85 26
.20 26
.75 23
.05 15
.20 16 | 50 0.60
50 0.60
20 1.60
96 1.63 | 0 0.60
0 0.60
0 1.63
3 1.63 | 1 10
1 20
1 24
1 27 | Fig. 17 Effect of Angle of Attack on Inlet Performance; $\beta = 0$ deg ### DECLASSIFIED / UNCLASSIFIED | | Mω | w√8/82 | (X/R)INB'D | (X/R)OUTB | D SPIKE | |---|------|------------|--------------|--------------|------------------------| | 0 | 0.85 | 260 | 0.60 | 0.60 | 1110 | | 8 | 1.20 | 260
220 | 0.60
1.60 | 0.60
1.63 | I 10
I 120
I 127 | | Ă | 2.20 | īšŏ | 1.63 | 1.67 | i 27 | Fig. 18 Effect of Angle of Sideslip on Inlet Performance; $\alpha = 6.2 \text{ deg}$ ## DECLASSIFIED / UNCLASSIFIED Fig. 19 Optimum Inlet Performance; $a = +5 \deg$, $\beta = 0 \deg$ # TABLE I ACCURACY OF MEASUREMENTS | | Uncertainty | |--|------------------| | Free-stream Mach number, M _∞ Tunnel 16T Tunnel 16S | ±0.006
±0.010 | | Free-stream total pressure, $p_{t_{\infty}}$, psf | ±3.000 | | Compressor-face total-pressure recovery, N2 | ±0.004 | | Compressor-face total-pressure distortion, D2 | ±0.008 | | Compressor-face mass-flow ratio, m_2/m_1 | ±0.010 | | Spike bleed mass-flow ratio, $m_{\rm sb}/m_1$ | ±0.001 | | Simulated full-scale corrected weight flow, $W\sqrt{\theta}/\delta_2$, lb_m/sec | ±2.000 | | Model total pressure, psf | ±4.000 | | Model static pressure, psf | ±1,500 | | Ratio of distance spike tip extends forward of cowl lip to cowl radius, X/R | ±0.003 | | Free-stream total temperature, $T_{t_{\infty}}$, °R | ±5.000 | | Model angle of attack, α , deg | ±0.150 | | Model angle of sideslip, β , deg | ±0,150 | Security Classification ### DECLASSIFIED / UNCLASSIFIED | DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abatract and indexing annotation must be entered when the overall report is classified) | | | | | | |---|---|---|---|--|--| | Arnold Engineering Development Cent
ARO, Inc., Operating Contractor | | 28. REPORT SECURITY CLASSIFICATION 20. GROUP | | | | | Arnold Air Force Station, Tennessee | Air Force Station, Tennessee | | 3 | | | | WIND TUNNEL INVESTIGATION OF A 1/8-SCALE AMSA AIRCRAFT-INLET MODEL AT TRANSONIC AND SUPERSONIC MACH NUMBERS (U) | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - August 7 through Sep | otember 9, | 1967 | | | | | Lawrence L. Galigher, ARO, Inc. | | | | | | | 6. REPORT DATE November 1967 | 74. TOTAL NO. 01 | FPAGES | 76. NO. OF REFS | | | | BG. CONTRACT OR GRANT NO. AF40(600)-1200 b. project no. 139A | AEDC-TR | | BER(\$) | | | | c.Program Element 6340683F | | RT NO(S) (Āлу o | ther numbers that may be assigned | | | | d. | N/A | | | | | | foreign gowernment Subject to pecial foreign gowernment (ASZE), Wright atterson AFB (Oct.) ments who apply to this decuments | In addi | pires an | arity require- | | | | Available in DDC | | cal Systems Com | ems Division, Air
mand, Wright- | | | | Test results are presented for proposed AMSA air induction system numbers. The effects of spike blee are presented. Compressor-face to distortion data are presented as a compressor-face mass-flow ratio, spratio, angle of attack, angle of sinumber. (U) This each presented to U only; Test and Evaluation requests for this document to Commander, Aerosatica Attn: YHT. Table 73-2, 15 | at transored pattern tal-pressur function of the boundardeslip, and the second | and inlare recovered spike ary-layer argument of the contract | supersonic Mach et orientation ery and flow position, r bleed mass-flow | | | | outside per per ment of Def se
(ASZD) right-latter on AF Ohio | must have | Tor a | pprova 1 of ASD | | | DD FORM 1473 UNCLASSIFIED | Security Classification | | | | | | | |--|------|-----|-------|-----------|------|-----| | 14. KEY WORDS | ROLE | K A | ROLE | K B
WT | ROLE | K C | | air induction systems AMSA wind tunnel tests spike bleed patterns air inlets pressure recovery flow distortion mass-flow ratio angle of attack effects angle of sideslip effects transonic flow supersonic flow Aux walk A | | | lou. | | ROLE | WT | | `-@ | | | 61 95 | | | (| UNCLASSIFIED Security Classification